Development of DSA Approaches for Healing of LER and Shrinking of CD that are Compatible with Standard EUV Resists ## A/Prof. Idriss Blakey i.blakey@uq.edu.au #### Co-authors/collaborators - Dr Anguang Yu (UQ) - Dr Imelda Keen (UQ) - Dr Elliot Cheng (UQ, now ANFF) - Ms Yami Chuang (UQ) - Dr Kevin Jack (UQ, CMM) - Dr Michael Leeson (Intel) - Dr Todd Younkin (Intel) - Prof. Andrew Whittaker **Funding** Australian Government Australian Research Council **Facilities** Australian National Fabrication Facility (ANFF) - Lauren Butler - Flana Taran **Australian Synchrotron** Centre for Microscopy and Microanalysis (CMM) Centre for Advanced Imaging Australian Institute for Bioengineering and Nanotechnology ### **Motivation and Aims** - Despite significant improvements, the ability to simultaneously achieve ITRS targets for resolution, sensitivity and LER remains elusive. - A number of resists can now achieve the resolution and sensitivity targets, but fall short when it comes to LER. - UQ's Aim: To develop directed self assembly (DSA) materials and processes that can heal the LER of EUVL resists. ### Block Copolymer (BCP) Healing of LER ### Why PS-b-PDLA? - PS-b-PDLA has favourable thermodynamic properties. - $-\chi(298 \text{ K}) = 0.217 0.233^{-1}$ - Domain sizes of $< 8 \text{ nm (pitch/}L_0 < 16 \text{ nm)}$ are theoretically possible. - T_g values are below T_g values of most resist polymers. - PDLA block is easily degraded by hydrolysis. Ohnishi parameters predict and our experiments show that PS block has a higher etch resistance than PLA. | ВСР | χ_{AB} | |-----------|-------------| | PS-b-PMMA | 0.041 | | PS-b-PDLA | 0.217 | Bigger χ is better ### Synthesis of PS-b-PDLA Polymer Size Analysis 14.7 k 6.9 k | MW | vol %
PDLA | PDI | χN | Bulk
L ₀ by
SAXS
(nm) | Bulk
domain
size by
SAXS
(nm) | |-------|---------------|------|------|---|---| | 12.0k | 50 | 1.25 | 30.6 | 15.9 | 8.0 | | 14.7k | 48 | 1.14 | 37.0 | 16.5 | 8.3 | | 16.5k | 46 | 1.18 | 42.1 | 19.8 | 9.9 | | 21.0k | 48 | 1.25 | 53.6 | 21.3 | 10.7 | We have also developed variants that should be able to achieve smaller feature sizes (i.e. Predicted to have higher χ parameters). ### **EBL** Patterning ### Patterning Results - PAB 95 °C, PEB 105 °C. - Dose = - ~16 mJ/cm² (EUVL). - \sim 40 µC/cm² (20 kV EBL). - LER = 4 7 nm. ### DSA - BCP Deposition and Annealing Solvent for deposition of BCP is a non-solvent for the resist. Polystyrene – *b* – poly(DL-lactide) or PS-b-PDLA Annealing temperature = 100 °C - Lower than T_q of resist (123 °C) - Much lower than annealing temperature required for PS-b-PMMA (>180 °C) ### Dry Etch of BCP OF QUEENSLAND AUSTRALIA | Etch Rate (nm/s) | | | | | |------------------|-----------|--|--|--| | | 20 W, | | | | | Polymer | 5 sccm Ar | | | | | | 30 s etch | | | | | PS | 0.93 | | | | | PDLA | 3.6 | | | | | PMMA | 2.3 | | | | | Selectivity | | | | |-------------|-----------|--|--| | | 20 W, | | | | Polymer | 5 sccm Ar | | | | | 30 s etch | | | | PS | 1 | | | | PDLA | 4 | | | | PMMA | 2.5 | | | Selectivity 1.6 x higher than PS-b-PMMA ### DSA Results ($4 \times$ Pattern Multiplication, $4L_0$) ### DSA Results ($6L_0$, $7L_0$) Time: 30 s ### DSA Results (2 L_0) ### **LER Analysis** | Threshold | CD (nm) | LER (nm) | |-----------|---------|----------| | 0.75 | 45.4 | 11.0 | | 0.64 | 51.5 | 10.6 | | 0.48 | 63.7 | 9.0 | | 0.39 | 71.8 | 8.1 | | 0.30 | 79.3 | 7.6 | | 0.23 | 84.1 | 8.3 | 30% reduction in LER observed ### LER analysis - PSD Comparison of LER PSD of Resist and BCP in 2L₀ Trench - PSD is significantly lower at lower frequency ranges (~1/70 nm⁻¹ to 1/333 nm⁻¹) - Converges at a spatial frequency of ~1/6 nm⁻¹ ### Concept 2 ### Overview of Methodology - 1) Sidewalls of non-CAR resists are typically negatively charged. - 2) Allows attachment of positively charged block copolymers. - 3) Annealing at temperatures above T_g of non-charged block allows polymer to re-arrange to reduce LER. ### Preparation of block copolymer - Use controlled polymerization (RAFT) so get controlled size (M_n) and dispersity of size (PDI). - Design philosophy - PDMAEMA imparts charge and water solubility. - PtBuMA: intermediate T_g facilitates healing structures annealing and is hydrophobic to drive self assembly of nanostructures in water. #### Control of size ### Block copolymer self assembly in water • Charge of BCP is *pH* dependent and plateaus at pH values < 6.5 AUSTRALIA • At this *pH* 6.3, the cryo-TEM shows the BCP forms polymersomes (vesicles). ### Adhesion to negatively charged surfaces #### **AFM analysis** XPS analysis (N 1s) Adhesion of positively charged polymersomes onto negatively charged surfaces is confirmed. ### Effect of annealing - AFM Decrease of surface roughness with increasing temperature. - BCP rearranges → smoother surfaces driven by minimization of surface tension. - GISAXS Bragg rods are consistent with deposition of vesicles. - Loss of these features during annealing are also consistent with surface restructuring and smoothing. The University AUSTRALIA 19 ### Preparation of model rough surface #### **Top Layer** 56 mol%: 44 mol% 1 wt% in anisole + PAG #### **Bottom Layer** 60 mol%: 20 mol%: 20 mol% 10 wt% in EL + 0.07 wt% quencher Prabhu, V.M., et al., Advanced Materials, 2010 Schematic was reproduced from Prabhu, V.M., et al., Advanced Materials, 2010 - Bilayer films were prepared with PAG in the top layer, but not in the bottom layer. - Upon illumination a strong acid will be produced, which diffuses vertically to the bottom layer during PEB. - This method creates a surface with similar roughness chemistry to the side wall of resist features. ### Annealing on model rough surface - Roughness was smoothed (healed) upon annealing (from RMS 2.5 to 0.7 nm). - The annealing temperature $> T_g$ of the BCP, but less than the resist. - 70% decrease in RMS roughness. ### Healing of Patterned Features - LER before coating 5.8 nm. - Dip-coating with polymersomes solution shows a decrease in CD, but LER remains similar. - Annealed polymersomes on patterned surface can reduce LER from 5.8 nm to 3.4 nm (41 % decrease). ### BCP mediated LER Smoothing - PSD LER: 3.4 nm ± 0.3 nm Smoothing observed over all frequency ranges. ### 2nd Gen BCPs for Healing - 1st generation BCPs had a diameter of ~19 nm. - Obviously not ideal for healing small features (<40 nm). - 2nd generation BCPs aim to decrease size of particles (target < 6 nm) EUVL Patterned Resist – Thanks to Michael Leeson @ Intel. PHOST based resist ### Conclusions/Summary - 1. PS-b-PDLA block copolymers are capable of assembling into patterned resists to give half pitch CD as small as 8.0 nm. - Polymers with smaller domain sizes are being investigated. - T_q of BCP is lower than for typical resist polymers - no hardening of resist required. - Coating solvent is a non-solvent for a PHOST based resist. - Trench shrink of 66% 48 nm → 16 nm. - LER reduction ~30%. - 2. Treatment with Aqueous solutions of BCP lead to substantially improved LER and have potential for general use. - Champion LER decrease in model rough surface 70% - Champion LER decrease in patterned features 41% # Development of DSA Approaches for Healing of LER and Shrinking of CD that are Compatible with Standard EUV Resists ## A/Prof. Idriss Blakey i.blakey@uq.edu.au #### **Co-authors/collaborators** - Dr Anguang Yu (UQ) - Dr Imelda Keen (UQ) - Dr Elliot Cheng (UQ, now ANFF) - Ms Yami Chuang (UQ) - Dr Kevin Jack (UQ, CMM) - Dr Michael Leeson (Intel) - Dr Todd Younkin (Intel) - Prof. Andrew Whittaker **Funding** Australian Government Australian Research Council **Facilities** Australian National Fabrication Facility (ANFF) - Lauren Butler - Flana Taran **Australian Synchrotron** Centre for Microscopy and Microanalysis (CMM) Centre for Advanced Imaging Australian Institute for Bioengineering and Nanotechnology